

Low Frequency Dynamics of Correlated Electron Systems

D.N. Basov

Department of Physics
University of California, San Diego

Low Frequency Dynamics of Correlated Electron Systems

D.N. Basov

Department of Physics
University of California, San Diego

Doped Mott-Hubbard Insulators

spectral weight transfer
spin/charge inhomogeneities

Magnetism

inter-metallic ferromagnets
ferromagnetic semiconductors
magnetic resonances
left-handed media

High-Tc superconductors

inhomogeneous condensate
pairing “glue”
energetics

2D electron gas and FET structures

magnetic
organic FET

Experimental issues

New opportunities

Low Frequency Dynamics of Correlated Electron Systems

Low Frequency Dynamics of Correlated Electron Systems

1. Broad spectral coverage

2. Optical constants: $\sigma_1(\omega) + i\sigma_2(\omega)$ and sum rules

3. Anisotropy

4. Large probing thickness

100 GHz 1000

5. Micro-crystals

6. Extreme experimental conditions:
mK temperatures
high magnetic field
high electric field
ultra-high pressure

100 meV 1000

1. Doped Mott-Hubbard Insulators

Experimental issues:
High- ω data is needed
for KK analysis

$\rightarrow R(\omega)$ data at $\omega < 36$ eV

Beam-line based
ellipsometry

2. Doped Mott-Hubbard Insulators: T dependence

Experimental issues:
T, H dependence of $\sigma(\omega)$
over anomalously
broad ω range

Accurate data over
broad ω intervals
Beam-line based
ellipsometry

3. Doped M-H Insulators: charge inhomogeneities

Experimental issues:
Micro-crystals

High intensity,
Beam-line based
IR microscopy
Photo-induced
effects

4. Doped MH Insulators: inhomogeneous superconductivity

4. Doped MH Insulators: inhomogeneous superconductivity

E.J.Singley et al. PRB (in press)
ALS-BESSY collaboration

“Josephson plasmon microscopy”

Experimental issues:
Sub-THz ω region

“coherent”
radiation

5. High- T_c superconductivity: pairing interaction

Experimental issues:
Second derivative of $1/\tau(\omega)$

IR
@
NSLS-II

Beamline-based
ellipsometry
Magneto-optics

6. High- T_c superconductivity: energetics at $T \ll T_c$

D.N. Basov, S.I. Woods, A.S. Katz, E.J. Singley,
R.C. Dynes, M. Xu, D.G. Hinks, C.C. Homes, M.
Strongin, Science 283, 49 (1999)

H.J.A. Molengraaf et al.
Science 295, 2239 (2002)

Experimental issues:
Small effects
involving broad ω range

IR
@
NSLS-II

→ Synchrotron-based
ellipsometry

7. Magnetism: itinerant intermetallic ferromagnets

Experimental issues:

Bandwidth?

“Undressing” effect?

Beamlime-based
ellipsometry

8. Magnetism: optical control of magnetic state

S.Koshihara et al. PRL78, 4617 (1997)

A.Oiwa, Y.Mitsumori, T.Slupinski, H.Munekata,
PRL 88, 137202 (2002)

Pump-probe
experiments

9. Magnetism: AF resonance in the frequency domain

LaMnO₃

L. Mihály, D. Talbayev, L. F. Kiss, J. Zhou, T. Fehér,
and A. Jánossy Phys. Rev. B 69, 024414 (2004)

Experimental issues:

Sub-THz region

Small transmission

Intensity!

10. Magnetic resonances and “Left-handed” media

V.G.Veselago

Sov. Phys. Uspekhi 10, 509 (1968)

Irrelevant?

**Split-ring resonator
design**

J.B. Pendry et al.
PRL 76, 4773 (1996)

10. Magnetic resonances and “Left-handed” media

Experimental challenges:

1. Tunable?
 - Real materials?

Photo-doping
FET-doping
IR ellipsometry

11. FET structures:

FM semiconductors

H. Ohno, D. Chiba, F. Matsukura, T. Omiya, E. Abe, T. Dietl, Y. Ohno & K. Ohtani, Nature 408, 944 (2000).

Organic molecular crystals

Polymers

V.Y. Butko*, X. Chi, D. V. Lang,
A.P. Ramirez APL 83, 4773 (03)

G. Wang, D. Moses, A.J. Heeger,
J. Applied Phys. 95, 316 (04)

11. FET structures

IR INTERFEROMETER

H. Ohno, D. Chiba, F. Matsukura, T. Omiya, E. Abe, T. Dietl, Y. Ohno & K. Ohtani, Nature 408, 944 (2000).

V.Y. Butko*, X. Chi, D. V. Lang,
A.P. Ramirez APL 83, 4773 (03)

G. Wang, D. Moses, A.J. Heeger,
J. Applied Phys. 95, 316 (04)

IR Spectroscopy @ NSLS-2 and Correlated Electron Systems

- Instruments for broad range spectroscopy:
(80 GHz - 30 eV)
- “Coherent” radiation for sub-THz region
- Spectroscopic ellipsometry
- Pump-probe experiments
- Micro-sample capabilities
- High magnetic field

